BART Board Presentation

Station Access Policy

Draft – For Discussion

Board Steps to Date

- October 2015 Access Policy Framework
- February 2016 Policy update and feedback

Today

- Update on Draft Policy
- Discussion

Proposed - May 26

Consideration of Policy Adoption

BART Station Access

Policy Development - Steps to Date

Board Workshop Feedback (Feb. 2016)

- Accommodate all persons with disabilities accessing our stations
- Respect different context and access needs within the system
- Be responsive to demand and price for self sufficiency
- Provide more definition on priority & secondary investments
- Revise graphics for clarity
- Clarify how we identify, prioritize, and implement pedestrian projects
- Recognize importance of partnerships
- Policy should be aspirational

Draft Policy – Goals (1 of 2)

A. Safer, Healthier, Greener. Advance the region's safety, public health, and greenhouse gas (GHG) and pollution-reduction goals.

B. More Riders. Invest in station access to connect more riders cost effectively, especially where and when BART has available capacity.

C. More Productive and Efficient. Manage access investments, programs, and current assets to achieve goals at the least cost.

Draft Policy – Goals (2 of 2)

D. Better Experience. Be a better neighbor, and strive for an excellent customer experience, including on the first and last mile of the trip to and from BART stations.

E. Equitable Services. Invest in access choices for all riders, particularly those with the fewest choices.

F. Innovation and Partnerships. Be an innovation leader, and establish durable partnerships with municipalities, access providers, and technology companies.

Plan, Innovate and Partner

- Plan for systemwide access mode shift to reduce drive alone rates
- Partner with interested stakeholders to improve access to the BART system
- Plan all BART facilities to be accessible to all users

Invest and Implement

- Invest in the pedestrian and bicycle network, on and off BART property
- Invest in transit connections
- Prioritize station access investments that support reserve peak travel
- Invest in strategic parking resources

Manage and Assess

- Manage existing assets
- Regularly collect station access data

- Station Access Typology
 - Investment Matrix
 - Map
- Station Access Design Hierarchy
- Work Plan
- Performance Measures

BART Station Access

Station Access Typology - Investment Matrix

DESIRED STATION TYPE	PRIMARY INVESTMENTS	SECONDARY INVESTMENTS	ACCOMMODATED	NOT ENCOURAGED	
URBAN	K & Walk Bicycle	Public Transit and Shuttle	Taxi and Drop-Off and Pick-Up	P Auto Parking	Primary Investments: BART will invest funds on and off BART property (priority on BART property)
URBAN WITH PARKING	K & O	Public Transit and Shuttle	Taxi and Drop-Off TNC and Pick-Up	P Auto Parking	Secondary Investments: BART will invest funds as needs, projects, and partnerships arise
BALANCED INTERMODAL	Malk Bicycle	Public Drop-Off Transit and and Shuttle Pick-Up	Taxi and Auto TNC Parking		Accommodated: BART will work with other parties, as needed Not Encouraged:
INTERMODAL/ AUTO RELIANT	K Walk	Bicycle Drop-Off Public and Transit and Pick-Up Shuttle	Taxi and Auto TNC Parking		BART would not invest in these modes
AUTO DEPENDENT	K Walk	Bicycle Drop-Off Auto and Parking	Taxi and Public TNC Transit and Shuttle		Note: TNC is for Transportation Network Company (shared use mobility) 7

MILLBRAE

WARM SPRINGS*

BART Station Access

Station Access Design Hierarchy

- At the station-level, project design should consider the Station Access Design Hierarchy
- When space is constrained, this tool helps guide design decisions
 - Ensure safe access for most vulnerable modes
 - Consider needs highest on hierarchy first; trade-offs made to benefit modes higher on scale
 - Every project should ensure clear and safe walkways for pedestrians to the station

Draft Station Access Work Plan

Draft Station Access Work Plan					
	Strategy	Example Work P			
Plan, Innovate & Partner	Plan for systemwide access mode shift to reduce drive alone rates	 Establish systemwide access targets Prepare Pedestrian and Bicycle Network Recommendations at 10 priority state Create a more effective and verifiable 			
	Partner with all interested stakeholders to improve access to the BART system	 Partner on 5 station area Specific Planimprovements Explore financial partnership mechanaccess improvements Develop and implement pilot progra 			
	Plan all BART facilities to be accessible to all users	 Complete a Districtwide Accessibility Prepare Multimodal Access Design G Explore strategies to ensure low incoming the benefits of BART programs and 			
Invest & Implement	Invest in the pedestrian and bicycle network	 Fund and implement BART Bicycle Ca Seek funding with local partners on h 			
	Invest in transit connections	 Partner with AC Transit on Bus Rapid Partner with SFMTA on Better Marketimplementation 			
	Prioritize investments that support off-peak travel	 Identify strategies and investments to Implement access improvements to markets, including trips to and from 			
	Invest in strategic parking resources	 Strategically expand BART parking re Begin rollout of real-time parking inf Pilot electric vehicle charging 			
Manage &	Manage existing assets	 Inventory assets in intermodal facilit 			

Collect access data

Assess

repare Pedestrian and Bicycle Network Analyses and ecommendations at 10 priority stations reate a more effective and verifiable carpool program artner on 5 station area Specific Plans to advance access nprovements xplore financial partnership mechanisms to ensure safe and synergistic ccess improvements evelop and implement pilot program with TNCs omplete a Districtwide Accessibility Plan repare Multimodal Access Design Guidelines xplore strategies to ensure low income and minority populations share the benefits of BART programs and services und and implement BART Bicycle Capital Plans eek funding with local partners on highest priority projects artner with AC Transit on Bus Rapid Transit implementation artner with SFMTA on Better Market Street planning & nplementation lentify strategies and investments to encourage off-peak travel nplement access improvements to serve new and emerging travel narkets, including trips to and from Silicon Valley trategically expand BART parking resources egin rollout of real-time parking information ilot electric vehicle charging entory assets in intermodal facilities for upgrade/maintenance Regularly collect station access data 10

Example Work Plan Actions

Draft Performance Measures

- Access mode share as compared to targets, systemwide and specifically at stations serving Title VI and EJ communities.
- Decline in collisions involving pedestrians and bicycles within ¼ mile radius of stations, systemwide and specifically at stations serving Title VI and EJ communities.
- Peak ridership growth at select reverse commute stations as compared to SF
 Market Street Stations and systemwide average.
- Track use of access mode infrastructure:
 - Auto parking utilization
 - Carpool utilization (or track enforcement)
 - Bike parking utilization
- Customer satisfaction ratings.

Station Access Policy – Next Steps

Next Steps

- Refine policy based on Board feedback
- Return to board for adoption on May 26

BART Board Presentation

Station Access Policy

Draft – For Discussion

